The Study of Orientalism
 at the Department of Orientalism:
An Evaluation and Analysis

by

Mazin S. Motabagani

Associate Professor- Orientalistics

Al-Madinah Center for the Study of Orientalism

AL-Madinah, Saudi Arabia

HYPERLINK http://www.madinacenter.com
Introduction

In the year 1980 when the Muslim World was experiencing an awakening at the advent of the beginning of the fifteenth Hijrah century, it occurred to a group of scholars from different parts of the Muslim World and with the great support form the rector of the Islamic University of Muhammad ibn Saud Dr. Sheikh Abdullah Al-Turky that it was the time to establish a new field of scholarship concerning the field of Orientalism. This was the unit of Orientalism and Christian Missionaries at the Research Center in Riyadh.

Dr. Samarrai who headed the first unit for the study of Orientalism describes this step by quoting the rector of the University in his introduction to the Arabic translation of Abdul –Latif Al- Tibawi two critiques of the English speaking Orientalists saying “ it is the purpose and intention of the University to show keen interests in the works published by Orientalists about Islam as a whole, its languages and cultures. It is indeed part and parcel of its academic mission which requires that we should take notice of the different studies that are being carried out by Orientalists in the fields of language, culture, and people of Islam. In pursuit of this objective, the University has established a unit in the Research Center for the Study of Orientalism as well as an independent department in the Faculty of Islamic Propagation in Madinah.”

Three years after the establishment of the unit in Riyadh, the department of Orientalism was established as the sole department for this purpose in the whole Muslim World at the Higher Institute of Islamic Da'awa (Faculty of Da'awa now) at Al-Madinah

In this paper, we shall deal with the topic in four different parts as follows:

Part I : Historical background this will be very brief indeed due to the nature of the audience in this esteemed conference

Part II: The department of Orientalism : goals and objectives.

Part III: The Curriculum and different subjects studies by the students.

Part IV: Evaluation of Samples of the MA and PhD theses granted by the department as well as an evaluation of the department as a whole.

Part I

Historical Backgrounds

When dealing with the topic of Orientalism one must mention with great respect and dignity the leading figure in this field Mustapha al-Sibaei who wrote the infamous book “ Assunna wa Makanatuh fi al tashreei al –Islami” (Hadith Tradition and its role in the Islamic Jurisprudence.” Sibaei went on to visit the Islamic studies Centers in Europe and look into the works of these centers and hold debates with the leading Orientalists. He wrote his short monograph which is still a reference in this field “ Orientalists: Pros and Cons” And though we are honoring Edward Said in this conference a due mention must be given to Sibiei who did not just look into the works of some Orientalists but also fulfilled his duties to visit them and establish a dialogue with them much earlier than many nowadays who call for dialogue.

We must also mention Muhammad Al-Bahi who wrote his well known book “ Modern Islamic Thought and its relation to Western Thought.” He added appendixes to his book including the first of the two articles published by Tibawi “ Critique of the English Speaking Orientalists” Al-Bahi added in his a book a categorizing of the Orientalists in through groups.

The list is long to mention all the names of the Muslim Scholars who wrote about Orientalism but we must mention that in the Indian Semi-Continent there appeared many leading scholars who also were interested in the works of Orientalism about Islam and some of them wrote extensively about this matter.

What also made it a must to study Orientalism is the great many Arab and Muslim Students who studied in the west in the different fields in the field of Human Sciences who became very influential in the literary as well as in almost all aspects of the intellectual life of the Arab and Muslim World. The influence of those who studies in the west under the supervision of Orientalists was so overwhelming. One professor told his students that any paper that does not have English reference in it will not be considered a good paper. Another one said to a student asking if the Quran can be used as guide to devising a methodology to the study of History. The teacher said: O my son don’t mix religion with science.”

Dr. Al-Umary complained in public lecture that many of his teachers in the university were adopting Orientalists’ views as their own without announcing that these views are those of their teachers the Orientalists as did Hassan Ibrahim Hassan in his famous book “ The Islamic History”

This influence reached media in its different fields (Journalism, Radio, T.V and other modes) when the Orientalists views are exposed while the real Islamic views are suppressed. This was so apparent in the field of literature when the so called Modernity trend was the dominant in most of the mass media.

Part II

The department of Orientalism: Goals and Objectives

Once again we find the words of Al-Turky very helpful in explaining the foundations of this department “…the first step one should take in counteracting any erroneous ideology or hostile doctrine is to study it thoroughly, collect all the necessary information, analyse it objectively and refute systematically.”

And in order to attain this goal it was decided that the level of studies is to be graduate studies leading to M.A and Ph.d’s in the different fields of disciplines undertaken by Western Scholars as follows:

The study of Orientalism phenomenon: its rising, goals and objectives and schools.

Islamic Studies such as Quranic, Hadith, Aqidah, history …etc.

Linguistic Studies

The study of Orientalism Centers or Middle Eastern Studies in the West and the imminent scholars in this field.

The Study of Christian Missionary; their efforts, thought and centers.

The students who join this department were supposed to have studied Islamic studies in the undergraduate level. But were also required to take a written and oral examination to evaluate their level of competency in Islamic Studies. Some students were accepted from different background as Social Sciences or Humanities but were required to study certain subjects.

Students were required to be fluent in one of the European languages. When this condition is not fulfilled students were required to attend a number of courses in a

The aims of these studies are stated in the literature of the department and they are the following:

Expose the students to the studies undertaken by Western Scholars about Islam and Muslism

Bring to the attention of the students the positive sides of Islam and the misconceptions about Islam.

To conduct analytical studies of Orientalism and the methodologies used by them to benefit from the positive points and to avoid the negative points of these studies.

To shield the students against misconceptions about Islam and Muslims.

To familiarize the students with Western scholarship of Islam and to establish ties with centers of learning in the west.

To create cultural and scientific channels with the world of Orientalism through translation, conferences and direct contacts.

To show the influence of these studies and their contribution in spreading the knowledge about Islam in the West.

To fulfill a real need for such studies which have not been given the due attention throughout the Arab and Muslim Word.

Nature of studies in the dept.

The department will strictly adhere to the scientific methodology and the wise method of propagation. And will try to shed the light on the positive as well as the negative sides of the Orientalists’ works.

part III

Curriculum

Since the establishment of the department students were required to choose one of the disciplines studied by Orientalists such as Quranic studies or Hadith and so on. The curriculum was devised to meet such specialization. This went on for a number of years where students were given extensive courses in the fields they have chosen or were decided by the department according to availability of teachers in the particular field.

However it was decided that students were given general courses in the two years in the different fields studied by Orientalists then when they reach to choose the thesis for their M.A they can choose one of these fields according to their own choice and availability of supervisors. Here are some of the topics students study in the M. A program.

Preparatory Year for all branches:

Title of the course number of units

- Quraanic and Hadith texts 2

- Sira (Prophet’s Biography)
 2

- Fascination of Islam

 2

- Introduction to Islamic Propagation 2

- Introduction to the study or Religions 2

- Introduction to the study or Christian missions and Orientalism

 2

To give but an example of the courses offered by the department here is some details of the course titled

“Introduction to the study of Religions”

In this course the students study the following topics:

An introduction about the methodology used to study relgions.

The motives to study religions in the presen time.

Muslim scholars’ efforts in the study of religions.

The Quraanic methodology in dealing with religion.

importance of the study of religions from Islamic perspective. They also study the concept of religion in other religions such as Christianity, Judaism, Buddhism and Hiduism. The course include the study of religious terms such as: revelation, messenger, the prophet. Students will also study in some depth the different world religions

 Debate and dialogue (for first year M.A program)

This course consists of the following sections

The importance of devotion in pursing knowledge and the ideal behavior in the pursuit of knowledge.

The details of the subjects to be studied as follows:

the identification of argumentation and its different kinds

The importance of debate to identify the truth.

The rising of the discipline of research and debate in the Muslim word and Muslim scholars’ efforts in this field

A critical study in the different methods used by people in negating the truth

The basic rules of debate and argumentation.

Examples of debates in the Quraan and Sunna and leading Muslim Scholars.

Introduction to Christian Missionaries and Orientalism.

This course is also required for first year M.A students and consists of the following topics:

what is Christian Missionary? What are its goals and its relation to colonialism?

Missionary means : educational services, medical services, child and mother care, utilization of educational missions and scientific trips, and Media tools.

Missionary establishments : Protestant missionary organizations, Organizations attached to the Vatican, Oriental Churches, World Church Council, and charity organizations such as Red Cross.

Second: Orientalism , this section consist of the following topics:

The reality of Orientalism,

The relationship between Orientalism and Missionaries

Orientalism in Western European countries.

Orientalism in Communist countries

Most prominent scholars in this field

The works of Orientalists such as publishing Arab and Islamic manuscripts

The influence of Orientalism in the modern intellectual trends

The Islamic position towards Orientalism.

The Origins of Western Civilization

(an analytical, historical study for the roots of the Western Civilization and its characteristics and the Muslim influence on it and their influence by it.

The meaning of civilization and the difference between it and culture and modernization

A historical approach to the method of the transfer of Europe from Middle Ages to the Modern World with emphasis on :

The Church dominance, and its consequences on European societies.

Modern European renaissance between the fifteenth and sixteenth century.

Roots of western civilization which include Greek, Hellenistic, roman Christian, Islamic and Materialistic roots.

The Characteristics of Western Civilization

The Muslim influence on Western renaissance in the scientific and different aspects of life.

Muslims influence by Western Civilization, its causes and features and results.

Proper Muslim attitude of this civilization

Comparison between the characteristics of both Islamic and Western Civilization.

After years of applying this system of studying different fields or dividing the study of Orientalism according to Islamic disciplines, so it was suggested and accepted to have all the M.A students in one group to take the following subjects

Islamic Studies undertaken by Western Scholars

First Year

Name of the course no. of credit hours

Orientalists and history 2

Origins of Western Civilization

 2

Research Methodology 2

Orientalism Phenomenon and its effect on

Muslim World 2

Introduction to Islamic Studies undertaken

By Western Scholars

4

Linguistic Studies undertaken by Orientalists
2

Orientalists texts

4

An Old Language

1

19

Second Year

Name of Course number of credits

Orientalists and Ouraanic Sciences

2

Orientalists and Sunnah

3

Orientalists and Figh (Jurisprudence)

2

Orientalists and Aqidah (faith)

2

Orientalism Thought and Schools 2

Islamic Methodology of Thinking

 2

Orientalists Texts 4

Old Language 1

A Specialized Research

 4

22 hours

The Teachers

Teachers are an important factor in the study or Orientalism and this department was so fortunate to have an number of highly qualified professors who had studied in Western Universities and have good knowledge of Orientalism and here are the names of some of then, their specialization and the university they graduated from:

1- Professor Muhammad Bahr Abdul- Hamid, PhD from Oxford University in Hebrew Studies

2- Professor Muhammad Othman Saleh, PhD from Edinburgh University with Professor Montgomery Watt.

3- Professor Ali Ghamrawi PhD from Munich University in the European Middle Ages Studies. He mastered at least ten languages.

4- Professor Hamid Abu Ghunaim PhD from Cambridge Universaity, in Islamic History with Professor Sargent.

5- Professor Muhamad Khalifa Ahmad. PhD from Temple University Philadelphia in Oriental Languages and History of Religions, USA with Professor Farouqi.

6- Dr. Ahmad Mahjoob Kurdi, PhD from Temple University in Comparative Religions.

7- Dr. Ismael Amaireh, PhD from Arlangin University –Germany in Comparative Linguistics.

8- Dr. Muhammad Harb, PhD from Istanbul University in Turkish

 The department had a number of visiting Professor such as Professor Muhammad Munazir Ahsan from The Islamic Foundation in Leicester, and Professor Suaad Yelderm from Turkey who studies Islamic Studies in France, And Professor Akram Diaa Al-Amri.

It is worth mentioning that these teachers and some of the students who graduated with doctorate degree have had some activities in the field of studying Orientalism and here are few titles of these books and monographs:

1- Ahmad Mahjoob Kurdy. “ The methodology of Social Sciences in the studies undertaken by some Orientalists”

2- . Muhammad Khalifa Ahmad . Crisis of Contemporary

 Orientalism.

3-Mazin Motabagani. Orientalism and the Intellectual Aspects of Islam History: an applied study on the works of Bernard Lewis.

4- . Muhammad Khalifa Ahmad. The Effects of the Orientalists Thought in the Muslim Communities.

5-Mazin Motabagani. American Contemporary Orientalism.

6- Mazin Motabagani. Al-Maghrib Al-Arabi between

Orientalism and Colonialism.

7-Ahmad Huwaidi. German Centers concerned with Arab and Islamic Studies.

8- Mahmood Madhi. Goldzeiher Attitude Towards Revelation

9- Ismael Amaireh. Orientalists and their Linguistic Methodology.

Conferences

The department council has suggested that the an annual conference be held under its supervision on one of the topics of interest, but the resources available were not enough to attain this goal. However a number of the department staff were able to attend some international conferences and represent the department and the university. To site but few examples of these conferences here are they:

First World Conference on Islam and the Twenty first Century. University of Leiden June 1996.

The International Conference on Orientalism; Oran Algeria.

The International Conference on Islamic Studies Undertaken by Western Scholars. Tatwan, Morroco. Nov. 1997.

Library

One of the main assets of this department is the highly specialized library it has. It contains a good number of books in the field of Orientalism as well as books written by Arab and Muslim scholars about the topic. The library also subscribed to a number of the leading periodicals in the field. But in such a fast growing field the library should have been given more attention and resources. To site just one example, the library has only six volumes of the Encyclopedia of Islam. We can also cite another example and that is the “ Index Islamicus”

Field Trips:

The department made it possible for some of the graduate students who were also lectures in the lecturers in the department and preparing their doctorate researches to visit some European countries and the USA to collect material for their dissertations and to get familiar with the Orientalists Centers. These field trips were paid for by the university and since we in the Arab World have not reached the level of relaying on Commercial establishment. These field trips are so ineffective if we also consider that the students are not well versed in the European languages.

Part IV

The Department: an Analysis and Evaluation

When we come to analyzing the department we have to look into the curriculum in all its features: courses taught, teachers teaching these courses and their qualifications, the library available to the students and the other features known to anyone working in this field.

The teachers were for the most part highly qualified and were well versed in teaching the subjects they were entrusted to teach except for few cases when the university have sent a teacher to work in this department and he never really belonged to teach here. Or he was one of those who is not versed in any European language and at the same time depends on translations and ventures to say that he knows Orientalism.

As for the library one has to say that it was sufficient for the courses taught at the M.A level. But for PhD students this library was very poor. Though the PhD students were given an allowance at the end of their research and sometimes they were given the chance for a field trip (with little money), but the student really needed more attention in this area.

A word must be said about the students admitted to study in this department. Though the university conditions were applied that the student must be a holder of a B.A with B level and with references or recommendation. Another condition was announced but never applied and that was the linguistic abilities. Students were told they must know at least one European language but in fact this condition was never enforced.

When the students needed to read some material in English or any other language they resorted to commercial translators who were not well versed in the academic field for most of the time. So the students in their M.A dissertations never mentioned the person who did the translation. However, we find that some of the PhD theses the students mentioned some of those who helped in the translation. I wish that it would be mandatory that any piece of translation be referred to the individual who did the translation.

But one must mention that some of the non-Saudi students were well versed in some European languages such as French and English. These students were mostly M.A students. However in the PhD level four students out of ten were fluent in one of the European languages.

Another shortcoming of the policy of admittance is that students in both MA and PhD programs were very week in their knowledge of the Western mentality. A course in the origins of Western civilization is not sufficient to fulfill this requirement. Students should read great number of books and meet with westerners or even live amongst them in order to reach a satisfactory level of understanding this.

The M.A and PhD Dissertations

Degrees granted by a department may be one of the decisive factors in evaluating the school or college or university. But of course not the number of degrees alone can be the only factor in this evaluation. This department has granted more than 40 M.A degrees and 10 PhDs in the last twenty years. In trying to categorize these degrees we can come up that the most attractive topic to the students in the study of Orientalism was Sira (Prophet’s Biography) and Islamic history. The number of these degrees in both M.A and PhD level was thirteen. The second field is Christian Missionaries with nine dissertations .Students also have chosen subjects in Islamic Jurisprudence, Hadith and linguistic studies.(

)

Examples of Dissertations:

First: The errors of the Encyclopedia of Islam in the tenet aspects of Islam. By Dr. Humaied Naser Al-Humaied

Dr. Humaied in his thesis praised Western Scholarship for their efforts to produce such work which is a representative of the Orientalists’s views on Islam. Ana it showed that Orientalism has grown out of the individualistic effort to the collective activities.

In his thesis the author did not only study the entries of the encyclopedia but also studied the history of Islamic faith studies (tenet) undertaken by Western scholars since the 17th century till the death of last contributor to first edition of the encyclopedia of Islam.

Second: The Methodology of Bernard Lewis in his approach to the intellectual Aspects of Islamic History. By Dr. Mazin Motabagani (

)

Since this is my paper I shall not say anything about except that one of the arbitrators before he started his questioning asked me to read a paragraph of Lewis’ writing and translate it . When I did and he was satisfied he commented that you cannot study the works of a scholar who wrote over half a century in English and depend on other people to translate for you. Though he criticized few instances of my translation.

Third: The International Orientalists Conferences: Its Rising, Construction and Goals. By Dr. Muhsin Esswasi This Tunisian Student and colleague is fluent in French, and was an industrious student. The efforts he spent in studying these conferences and collect the data about them deserves great mention. This thesis did not only fulfill the required information according to its tile, it was so rich in content and analysis of these conferences. The student visited different European countries for this purpose and met with many of the Orientalists who attended some of these conferences.

Conclusion

Though I am part of this department and was fortunate to attain the first PhD to be granted, I have tried to detach myself and be objective. This department is a leading department in the whole Arab and Muslim World. It has paved the road for other colleges and universities to follow suite. However one must say that some of the choices of the students or graduate assistants were not pertinent. As joining such department needs much more than grades and age or recommendation. Working in such a field that had not been ventured before requires real enthusiasm and zest and real passion for this work.

It is difficult for people to work in field that has not been known so well. But if the choice had been different this department would have become known all over the Arab and Muslim World. Again I cannot direct too much blame to this department it is only a part of the third world with all its hindrances and obstacles that face research and knowledge.

However I wish by this short paper to draw the attention of other colleges and universities to follow suit and establish such a department without falling in some of the negative points I mentioned here.

 -Q. Al- Samarrai. “ Discussion on Orientalism in Contemporary Saudi Arabia” paper presented at a conference at Leiden University and to be published soon. Quoting the introduction of Dr. Abdullah Al-Turky to the Al Mustashriqun Annatiqun bilingilizia by Abdullatif Tibawi and translated by Samarrai (Riyadh: Islamic University of Muhammad ibn Saud Press , 1411h. 1991g.)p 5

 An almost a complete list of these theses can be found in the report prepared by the department and published electronically in the web site Al-Madina Center for The Study of Orientalism:

 - This thesis is the only thesis –according to my knowledge- to ever get published so far. The degree was granted in 1994 and the thesis was published after a year by King Fahad National Library in Riyadh.
PAGE
18

